

HU HU

EURÓPAI
BIZOTTSÁG

Brüsszel, 2017.10.4.

COM(2017) 476 final

NOTE

This language version reflects the corrections done to the original EN version transmitted

under COM(2017) 476 final of 13.9.2017 and retransmitted (with corrections) under

COM(2017) 476 final/2 of 4.10.2017

A BIZOTTSÁG KÖZLEMÉNYE AZ EURÓPAI PARLAMENTNEK ÉS A

TANÁCSNAK

A kiberbiztonsági irányelv maximális kihasználása – a hálózati és információs

rendszerek biztonságának az egész Unióban egységesen magas szintjét biztosító

intézkedésekről szóló 1148/2016/EU irányelv hatékony végrehajtása felé

2

Bevezetés

A 2016. július 6-án elfogadott, a hálózati és információs rendszerek biztonságának az egész

Unióban egységesen magas szintjét biztosító intézkedésekről szóló (EU) 2016/1148 irányelv
1

(a továbbiakban: kiberbiztonsági irányelv vagy irányelv) az első olyan uniós horizontális

jogszabály, amely a kiberbiztonsági kihívásokkal foglalkozik, és valódi változást hozott

Európában a kiberbiztonsági ellenálló képesség és együttműködés tekintetében.

Az irányelvnek három fő célja van:

 a nemzeti kiberbiztonsági képességek fejlesztése,

 az uniós szintű együttműködés kiépítése, valamint

 a kockázatkezelésnek és a biztonsági események jelentésének előmozdítása a

kulcsfontosságú gazdasági szereplők, nevezetesen a gazdasági és társadalmi

tevékenységek fenntartásához alapvető szolgáltatásokat nyújtó szereplők (OES),

valamint a digitális szolgáltatók (DSP-k) körében.

A kiberbiztonsági irányelv a gazdasági és társadalmi életünk digitalizálásával együttjáró,

fokozódó kiberfenyegetésekre és kihívásokra adott uniós válasz egyik sarokköve, ezért

végrehajtása a 2017. szeptember 13-án előterjesztett kiberbiztonsági csomag lényeges részét

képezi. Az uniós válasz eredményessége mindaddig sérül, amíg a kiberbiztonsági irányelvet

nem ültetik át teljes mértékben valamennyi uniós tagállamban. Ezt az „Európa

kibertámadásokkal szembeni ellenálló képességének erősítéséről” szóló 2016. évi bizottsági

közlemény
2
 is kritikus pontként ismerte el.

A kiberbiztonsági irányelv újszerűsége és a gyorsan változó kiberfenyegetések kezelésének

sürgőssége okán különös figyelmet kell fordítani az összes olyan kihívásra, amelyekkel a

szereplőknek szembe kell nézniük az irányelv időben történő és sikeres átültetésének

biztosítása érdekében. A 2018. május 9-i átültetési határidőre, valamint az alapvető

szolgáltatásokat nyújtó szereplők azonosítására vonatkozó 2018. november 9-i határidőre

tekintettel a Bizottság támogatja a tagállamok átültetési folyamatát és a Kiberbiztonsági

Együttműködési Csoportban e célból végzett munkáját.

Ez a közlemény és melléklete a Bizottságnak a kiberbiztonsági irányelv végrehajtásával

kapcsolatos eddigi előkészítő munkáján és elemzésén, az Európai Uniós Hálózat- és

Információbiztonsági Ügynökség (ENISA) közreműködésén, valamint a tagállamokkal az

irányelv átültetésének szakaszában, különösen az együttműködési csoporton
3
 belül folytatott

megbeszéléseken alapul. Ez a közlemény kiegészíti az eddigi, különösen a következők révén

tett jelentős erőfeszítéseket:

1 Az Európai Parlament és a Tanács (EU) 2016/1148 irányelve (2016. július 6.) a hálózati és információs

rendszerek biztonságának az egész Unióban egységesen magas szintjét biztosító intézkedésekről. Az irányelv

2016. augusztus 8-án lépett hatályba.
2 COM(2016) 410 final.
3 A tagállamok közötti stratégiai együttműködésre szolgáló mechanizmus a kiberbiztonsági irányelv 11. cikke

alapján.

3

 az együttműködési csoport intenzív munkája; a csoport olyan munkatervet fogadott el,

amely elsősorban a kiberbiztonsági irányelv átültetésére, valamint különösen az

alapvető szolgáltatásokat nyújtó szereplők azonosításának kérdésére, továbbá e

szereplők biztonsági követelményekkel és a biztonsági események bejelentésével

kapcsolatos kötelezettségeire összpontosít. Noha az irányelv mérlegelési jogkört

biztosít az alapvető szolgáltatásokat nyújtó szereplőkre vonatkozó rendelkezések

átültetése terén, a tagállamok felismerték, hogy e tekintetben fontos az összehangolt

megközelítés
4
,

 a számítógép-biztonsági eseményekre reagáló csoportokból (CSIRT-ekből) álló

hálózat létrehozása és gyors működtetése az irányelv 12. cikkének (1) bekezdésével

összhangban. A hálózat azóta elkezdte lefektetni az európai szintű strukturált operatív

együttműködés alapjait.

Az e két struktúra által képviselt szakpolitikai és operatív szintekre egyaránt igaz, hogy

valamennyi tagállamnak teljes mértékben el kell köteleznie magát a hálózati és információs

rendszerek Unió-szerte egységesen magas szintű biztonságának mint célnak az elérése

érdekében.

Ez a közlemény és melléklete megerősítik ezeket az erőfeszítéseket azzal, hogy összegyűjtik

és összehasonlítják a tagállamoknak az irányelv végrehajtása szempontjából lényeges legjobb

gyakorlatait, további iránymutatást nyújtanak az irányelv végrehajtásának módjával

kapcsolatban, továbbá részletesebb magyarázattal szolgálnak egyes konkrét rendelkezésekkel

kapcsolatban. Az átfogó cél a tagállamok támogatása a kiberbiztonsági irányelv EU-szerte

eredményes és összehangolt végrehajtásában.

Ezt a közleményt a kiberbiztonsági irányelv 16. cikkének (8) bekezdése értelmében a digitális

szolgáltatók biztonsági követelményekkel és a biztonsági események bejelentésével

kapcsolatos kötelezettségeihez kapcsolódó elemek és paraméterek további meghatározásáról

szóló, hamarosan elkészülő bizottsági végrehajtási rendelet fogja kiegészíteni. A végrehajtási

rendelet megkönnyíti az irányelvnek a digitális szolgáltatókra vonatkozó kötelezettségek

tekintetében történő végrehajtását
5
.

A közlemény bemutatja a nemzeti jogba való átültetés szempontjából lényeges hivatkozási

pontoknak és potenciálisan inspirációnak tekintett kérdések elemzéséből levont legfontosabb

következtetéseket. Az elsődleges hangsúly itt a tagállamoknak az irányelv hatálya alá tartozó

szervezetekre vonatkozó képességeivel és kötelezettségeivel kapcsolatos rendelkezésekre

összpontosul. A melléklet részletesebben vizsgálja azokat a területeket, amelyeken a

4 Az együttműködési csoport jelenleg olyan referencia-útmutatókon dolgozik, amelyek többek között a

következőkre vonatkoznak: a gazdasági szereplőknek az irányelv 5. cikkének (2) bekezdése értelmében kritikus

jellegét meghatározó kritériumok; azon körülmények, amelyek fennállása esetén az alapvető szolgáltatásokat

nyújtó szereplőknek az irányelv 14. cikkének (7) bekezdése alapján a biztonsági eseményeket be kell

jelenteniük; valamint a 14. cikk (1) és (2) bekezdésével összhangban az alapvető szolgáltatásokat nyújtó

szereplőkre vonatkozó biztonsági követelmények.
5 A végrehajtási rendelet tervezete nyilvános konzultáció céljából a következő weboldalon hozzáférhető:

https://ec.europa.eu/info/law/better-regulation/have-your-say_hu

4

Bizottság szerint a legnagyobb többletértéket jelentené, ha az irányelv egyes rendelkezéseinek

magyarázata és értelmezése, valamint az irányelvvel kapcsolatban eddig kialakult legjobb

gyakorlatok és összegyűjtött tapasztalatok bemutatása révén gyakorlati iránymutatást nyújtana

az irányelv átültetéséhez.

A kiberbiztonsági irányelv hatékony végrehajtására törekedve

A kiberbiztonsági irányelv célja a hálózati és információs rendszerek Unió-szerte egységesen

magas szintű biztonságának a biztosítása. Ez azt jelenti, hogy meg kell erősíteni a

társadalmunk és gazdaságunk működésének alapját képező internet, magánhálózatok és

információs rendszerek biztonságát. E tekintetben az első fontos elem a tagállamok

felkészültsége, amelyet a nemzeti kiberbiztonsági stratégiáknak az irányelvben leírt módon

való megvalósításával, valamint a CSIRT-ek és az illetékes nemzeti hatóságok működésével

kell biztosítani.

A nemzeti stratégiák átfogó jellege

Fontos, hogy a tagállamok felhasználják a kiberbiztonsági irányelv átültetése nyújtotta

lehetőséget arra, hogy a hiányosságok, a bevált módszerek és a mellékletben szereplő új

kihívások fényében felülvizsgálják nemzeti kiberbiztonsági stratégiájukat.

Bár az irányelv érthető módon a kiemelt jelentőségű vállalatokra és szolgáltatásokra

összpontosít, a gazdaság és a társadalom egészének kiberbiztonságát kell holisztikus és

következetes módon kezelni, tekintettel arra, hogy egyre nagyobb mértékben hagyatkozunk az

információs és kommunikációs technológiákra. Ezért a kiberbiztonsági irányelv

minimumkövetelményeit túllépő (azaz az irányelv II. és III. mellékletében felsorolt

ágazatoknál és szolgáltatásoknál többre is kiterjedő) átfogó nemzeti stratégiák elfogadása

növelné a hálózati és információs rendszerek biztonságának általános szintjét.

Mivel a kiberbiztonság még mindig viszonylag új és gyorsan bővülő közpolitikai terület, a

legtöbb esetben új beruházásokra van szükség, még akkor is, ha az államháztartás általános

helyzete megszorításokat és megtakarításokat igényel. Az irányelv céljainak elérése

szempontjából ezért alapvetően fontos, hogy a nemzeti stratégiák hatékony végrehajtásához

elengedhetetlen, megfelelő pénzügyi és emberi erőforrások, ezen belül az illetékes nemzeti

hatóságok és a CSIRT-ek elegendő erőforrásainak biztosítása érdekében ambiciózus

döntéseket hozzanak.

A végrehajtás és az érvényesítés hatékonysága

Az irányelv 8. cikke körvonalazza a nemzeti illetékes hatóságok és az egyedüli kapcsolattartó

pontok kijelölésének szükségességét, ami a kiberbiztonsági irányelv eredményes végrehajtása

és a határokon átnyúló együttműködés kulcsfontosságú eleme. Ezen a területen a tagállamok

centralizáltabb és decentralizáltabb megközelítéseket egyaránt alkalmaznak. Bebizonyosodott,

hogy amennyiben a tagállamok decentralizáltabb megközelítést alkalmaznak az illetékes

nemzeti hatóságok kijelölése tekintetében, lényeges biztosítani a számos hatóság és az

5

egyedüli kapcsolattartó pont közötti szoros együttműködést (lásd az 1. táblázatot a melléklet

3.2. pontjában). Ez növeli a végrehajtás hatékonyságát és megkönnyíti az érvényesítést.

A kritikus információs infrastruktúrák védelemével kapcsolatos korábbi tapasztalatok

hasznosítása segítséget jelenthet a tagállamok optimális irányítási modelljének kialakításában,

ami a kiberbiztonsági irányelv hatékony ágazati végrehajtását és a koherens horizontális

megközelítést egyaránt biztosítaná (lásd a melléklet 3.1. pontját).

A nemzeti CSIRT-ek kapacitásainak fokozása

A kiberbiztonsági irányelv 9. cikkében foglaltaknak megfelelően EU-szerte létrehozott,

hatékony és elegendő erőforrással ellátott nemzeti CSIRT-ek nélkül az EU továbbra is ki lesz

szolgáltatva a határokon átnyúló számítógépes fenyegetéseknek. A tagállamok ezért

mérlegelhetnék a CSIRT-ek hatáskörének kiterjesztését az irányelv hatályán kívül eső

ágazatokra és szolgáltatásokra (lásd a melléklet 3.3. pontját). Ez lehetővé tenné a nemzeti

CSIRT-ek számára, hogy kiberbiztonsági események bekövetkezése esetén olyan

vállalatoknak és szervezeteknek is nyújtsanak operatív támogatást, amelyek nem tartoznak az

irányelv hatálya alá, de fontosak a társadalom és a gazdaság számára. Emellett a tagállamok

teljes mértékben ki tudnák használni az Európai Hálózatfinanszírozási Eszköz (CEF)

kiberbiztonsági digitális szolgáltatási infrastruktúrák (DSI) programja által kínált további

finanszírozási lehetőségeket, amelyek célja a nemzeti CSIRT-ek képességeinek és

együttműködésének fejlesztése (lásd a melléklet 3.5. pontját).

Az alapvető szolgáltatásokat nyújtó szereplők következetes azonosítási folyamata

A kiberbiztonsági irányelv 5. cikkével összhangban a tagállamoknak 2018. november 9-ig

azonosítaniuk kell azokat a szervezeteket, amelyek alapvető szolgáltatásokat nyújtó

szereplőnek minősülnek. E feladattal kapcsolatban a tagállamok fontolóra vehetik az e

közleményben foglalt fogalommeghatározások és iránymutatások következetes alkalmazását

annak biztosítása érdekében, hogy a belső piacon hasonló szerepet betöltő, hasonló típusú

szervezetek más tagállamokban is következetesen alapvető szolgáltatásokat nyújtó

szereplőnek minősüljenek. A tagállamok mérlegelhetik továbbá a kiberbiztonsági irányelv

hatályának a közigazgatásra való kiterjesztését, tekintettel arra, hogy az milyen szerepet tölt

be a társadalom és a gazdaság egésze szempontjából (lásd a melléklet 2.1. és 4.1.3. pontját).

Az alapvető szolgáltatásokat nyújtó szereplők azonosítására vonatkozó nemzeti

megközelítéseknek – az együttműködési csoport által kidolgozott útmutatást követve (lásd a

melléklet 4.1.2. pontját) – a lehető legnagyobb mértékben való összehangolása nagyon

hasznos lenne, mivel az irányelv rendelkezéseinek összehangoltabb alkalmazásához vezetne,

és ezáltal csökkentené a piac széttagoltságának kockázatát. Olyan esetekben, amikor az

alapvető szolgáltatásokat nyújtó szereplők két vagy több tagállamban is nyújtanak alapvető

6

szolgáltatásokat, elengedhetetlen, hogy a tagállamok törekedjenek megállapodásra (az 5. cikk

(4) bekezdése szerinti egyeztetési eljárás keretében) a szervezetek egységes azonosításáról

(lásd a melléklet 4.1.7. pontját), mivel ezzel elkerülhető, hogy ugyanazon szervezet

különböző tagállami joghatóságok alatt eltérő szabályozási bánásmódban részesüljön.

Az alapvető szolgáltatásokat nyújtó szereplők azonosítására vonatkozó információk

benyújtása a Bizottság számára

A tagállamoknak az 5. cikk (7) bekezdésével összhangban be kell nyújtaniuk a Bizottsághoz

az alapvető szolgáltatásokat nyújtó szereplők azonosítását lehetővé tevő nemzeti

intézkedésekre vonatkozó információkat, az alapvető szolgáltatások jegyzékét, az azonosított,

alapvető szolgáltatásokat nyújtó szereplők számát, valamint az érintett szereplők jelentőségét

a gazdasági ágazat számára. Ezen túlmenően a Bizottság felkéri a tagállamokat arra, hogy

adják meg az azonosítási eljárás során a megfelelő ellátási szintnek vagy a megfelelő ellátási

szint fenntartása szempontjából egy adott szereplő jelentőségének meghatározására használt

küszöbértékeket, amennyiben létezik ilyen küszöbérték. A tagállamok mérlegelhetik továbbá,

hogy – amennyiben szükséges, bizalmasan – megosszák a Bizottsággal az azonosított,

alapvető szolgáltatásokat nyújtó szereplők jegyzékét, mivel ez segítséget jelentene a bizottsági

értékelés pontosságának és minőségének javításában (lásd a melléklet 4.1.5. és 4.1.6. pontját).

Összehangolt megközelítések az alapvető szolgáltatásokat nyújtó szereplők biztonsági

követelményekkel és a biztonsági események bejelentésével kapcsolatos kötelezettségei

tekintetében

Az alapvető szolgáltatásokat nyújtó szereplők biztonsági követelményekkel és a biztonsági

események bejelentésével kapcsolatos kötelezettségei tekintetében (lásd a 14. cikk (1), (2) és

(3) bekezdését) az uniós tagállamok határain átnyúló alapvető szolgáltatásokat nyújtó

szereplők megfelelésének megkönnyítését szolgáló, a biztonsági követelményekkel és a

biztonsági események bejelentésével kapcsolatos kötelezettségekre vonatkozó összehangolt

megközelítés mozdítaná elő a lehető legnagyobb mértékben az egységes piac hatását. Itt

továbbra is az együttműködési csoporton belül az iránymutatásokat tartalmazó

dokumentummal kapcsolatosan végzett munka szerepel hivatkozásként (lásd a melléklet 4.2.

és 4.3. pontját).

Több tagállamot érintő, nagyszabású kiberbiztonsági esemény bekövetkezése esetén nagyon

valószínű, hogy egy alapvető szolgáltatásokat nyújtó szereplő vagy egy digitális szolgáltató a

14. cikk (3) bekezdése és a 16. cikk (3) bekezdése értelmében kötelezően, vagy egy másik, az

irányelv hatálya alá nem tartozó szervezet a 20. cikk (1) bekezdése értelmében önként

bejelenti az eseményt. A tagállamok a nagyszabású kiberbiztonsági eseményekre és

válsághelyzetekre való összehangolt reagálásról szóló bizottsági ajánlással összhangban

fontolóra vehetik, hogy nemzeti megközelítéseiket összehangolják annak érdekében, hogy az

említett bejelentéseken alapuló lényeges információkat a lehető leghamarabb a többi érintett

tagállam illetékes hatóságai vagy CSIRT-jei rendelkezésre tudják bocsátani. A pontos és

intézkedést lehetővé tevő információk elengedhetetlenek a fertőzések számának

csökkentéséhez és ahhoz, hogy a sebezhetőségeket még az előtt kezelni lehessen, mielőtt

kihasználják azokat.

7

A kiberbiztonsági irányelv lehető legnagyobb mértékű kiaknázására törekvő partnerség

szellemében a Bizottságnak az a szándéka, hogy a jogszabály értelmében valamennyi érdekelt

félre kiterjessze az Európai Hálózatfinanszírozási Eszköz keretében nyújtott támogatást. Míg

eddig a CSIRT-ek kapacitásépítése, valamint egy gyors és hatékony operatív együttműködést

lehetővé tevő platform kialakítása és ezáltal a CSIRT-hálózat megerősítése kapott hangsúlyt,

a Bizottság most megvizsgálja, hogy az Európai Hálózatfinanszírozási Eszköz keretében

nyújtott finanszírozás milyen előnyökkel járhat a nemzeti illetékes hatóságok, valamint az

alapvető szolgáltatásokat nyújtó szereplők és a digitális szolgáltatók számára.

Következtetés

Tekintettel a kiberbiztonsági irányelv nemzeti jogba való átültetésének 2018. május 9-i,

küszöbönálló határidejére, valamint az alapvető szolgáltatásokat nyújtó szereplők

azonosítására vonatkozó 2018. november 9-i határidőre, a tagállamoknak megfelelő

intézkedéseket kell tenniük annak érdekében, hogy a kiberbiztonsági irányelv rendelkezései és

együttműködési modelljei a lehető legjobb uniós szintű eszközöket biztosíthassák a hálózati

és információs rendszerek Unió-szerte egységesen magas szintű biztonságának a

biztosításához. A Bizottság felkéri a tagállamokat, hogy mindezek során vegyék figyelembe

az e közleményben foglalt lényeges információkat, iránymutatást és ajánlásokat.

E közleményt kiegészíthetik más, többek között az együttműködési csoport keretében folyó

munkából eredő intézkedések is.

